
AP TEST REVIEW PART TWO

Religious Wars through
Scientific Revolution

The Invasions of Italy

- The Italian city-states were attractive to invaders for several reasons:
 - » They were wealthy territories which were a tempting target for stronger powers
 - » They were quite small and were easy prey for larger powers.

Invasions by Charles II

- Claimed Naples and invaded Italy in 1494.
- Had early successes, but was eventually defeated by the “Holy League” (Venice, Papal States, HRE, Spain, and Milan)

Invasions by Louis XII, et. al.

- Claimed Milan in 1498 and invaded it one year later.
- 1500: agreed to split Naples with Spanish King Ferdinand
- 1508: the League of Cambray [Ferdinand, Pope Julius II, Maximilian I (HRE)] took over rich Venetian territory.

Louis XII, continued

- When Ferdinand got the part of Venice that he wanted, he withdrew from the League of Cambray (and kept his part of Italy).
- The Pope got scared of the growing power of France and renewed the Holy League (this time adding Henry VII of England) to control Louis XII.

Action by Francis I

- Wanted further Italian expansion but checked by Charles V.
- Defeated at the Battle of Pavia (1525) by Charles V (captured and later released).
- The Pope protested against both French and HRE actions, and Charles became annoyed with him.

The Sacking of Rome

- Annoyed with the Pope, Charles allowed his troops to sack Rome in 1527.
- 1530: Charles made peace with the Pope and was given the title “King of Italy.”
- 1540: France again invaded Milan and Naples, but was defeated by the HRE.

The Empire of Charles V (1519 - 1556)

- Charles was the grandson of Max. I and was the next living male heir.
- Charles' father had married a daughter of Ferdinand and Isabella before he died.
- Charles inherited a huge empire from his father and grandparents which included the HRE, Spain, the Low Countries, and the Italian States.

Weaknesses of Charles' Empire

- Geographically, his empire was so spread out it was difficult to control.
- N. German princes were striving for some measure of autonomy and were using religion as a pretext for rebellion.
- The reformation had already begun when he became emperor, and this created religious division and wars.

The End of Charles' Reign

- 1555: The Peace of Augsburg established some measure of religious freedom in the HRE (*cuius regio, eius religio*)
- 1556: Charles retired to a monastery
- 1556: Ferdinand I (his brother) got the HRE and Philip II (his son) got Spain, Netherlands, Naples, Milan, and the New World colonies.

Spain Under Philip II (1556 - 1598)

- Philip inherited a nation blessed with great wealth in the form of gold and silver from the New World. He squandered much of it by:
 - » spending huge amounts of resources by fighting religious wars to try to halt the spread of the Reformation;
 - » purchasing luxury items from other nations to keep the Spanish nobility happy.

The Dutch Revolt

- Under the leadership of William of Orange (William the Silent), the Calvinist Dutch provinces united with the Catholic Dutch provinces to assert their independence from Spanish control.
- The Calvinist provinces resented the Inquisition and all of the provinces resented the payment of taxes to Spain.

The Dutch, continued

- Philip, a intense and determined man, sent the Duke of Alva to stop the revolt.
 - » His actions included the council of blood and the sacking of Antwerp.
- Following the sacking of Antwerp, the Catholic provinces left the Dutch alliance and joined with the Spanish.
 - » The Catholic provinces eventually became Belgium, while the Calvinist ones became the Netherlands.

The Spanish Armada (1588)

- Great rivalry existed between Spain and England over control of the seas and control of new world wealth.
- Relations between the two nations had not been very good for a long time.
- Philip decided to attack England in an attempt to restore Catholicism to the nation in 1588.

Reasons for the Attack

- Philip had been married to Mary I (Eng). After her death, Philip made some overtures to Elizabeth I and she refused to marry him.
- Philip wanted to restore Catholicism to England.
- Philip was angry that England had aided the Dutch in their fight against Spain.

More Reasons

- Philip resented English power in the new world and resented the attacks of the English “sea dogs” on Spanish galleons.
- Spain was involved in several plots against Elizabeth and finally in 1587, Mary Queen of Scots was executed.

The Defeat of Spain

- The English decisively defeated the Spanish Armada in 1588, thus preventing any Spanish acquisition of England.
- ***This defeat forever weakened Spain and led to its decline in the next century.

The Dutch Republic

- Secured de facto independence from Spain by the late 1500's. This was made official in 1648.
- Golden Age of the Dutch Republic: early 1600's due to political stability, economic prosperity, and cultural achievements.

The Thirty Years' War (1618 - 1648)

- Forever weakened the HRE and paved the way for French continental supremacy.
- Approx. 1/3 of the population died and approx. 1/2 of the wealth of the German states was depleted.
 - » This decimation set the stage for the long-term fragmentation of central Europe.

The Bohemian Phase (1618 - 1625)

- Protestant, Frederick V of Bohemia demanded more autonomy for Bohemia from Ferdinand II (HRE)
- Defenestration of Prague
- Rebellion drove the Imperial forces from Bohemia
- The Protestant forces were decisively defeated at the Battle of White Mountain and Frederick was deposed.

The Danish Phase (1625 - 1629)

- Danish King Christian IV stepped up to lead the Protestants who were nearly wiped out after phase I.
- The protestant forces experienced more losses at the hands of Tilly and Wallenstein.
- The Edict of Restitution forced protestants to restore to the Catholic church all lands that had been taken from it since 1552. This was a major defeat.

The Swedish Phase (1630 - 1635)

- Swedish King Gustavus Adolphus and his army landed in Germany, starting phase III of the war.
- Cardinal Richelieu of Catholic France supported Gustavus and the Protestant forces in an attempt to control the power of the Hapsburgs.

Swedish Phase, continued

- Many early protestant victories, but Gustavus was killed in the battle of Luetzen in 1632.
- Ferdinand had Wallenstein assassinated in 1634.
- Thus, this phase of the war was a costly one for both sides.

The Swedish-French Phase (1635 - 1648)

- Sweden was attacked by Denmark in 1635, because Denmark hoped to break the power of the Swedish empire.
- France sent troops to help Sweden.
- Cath. France + Prot. Sweden vs. Cath. HRE + Prot. Denmark + Cath. Spain
- 1645: Denmark surrendered
- 1648: Germans called for a truce.

The Treaty of Westphalia (1648)

- Renewed the Peace of Augsburg (*cuius regio, eius religio*).
- Officially recognized Calvinism as a legal religion
- nullified the Edict of Restitution (whoever owned the land in 1624 got it back)
- Recognized the independence of Switzerland and the Netherlands

Westphalia, continued

- German princes given more sovereignty (they now had the right to raise armies and conclude foreign alliances)
- All agreed to settle their religious disputes through negotiation, rather than edict or majority vote.
- This treaty permanently weakened and fragmented the HRE.

The Final Phase (1648 - 1659)

- Although the German states were no longer involved as combatants in the war, Spain and France continued to war over their differences, fighting on German soil.
- Both nations looted and pillaged the German lands, and the devastated Germans were helpless in stopping them.
- This phase ended with the Treaty of the Pyrenees.

THE FRENCH CIVIL WARS

- Although France had only a small minority of Huguenots (approx. 9% in 1560), they had far more power than their numbers, because most protestants were upper middle class persons or members of the nobility.
 - » Many of these Huguenots became Calvinist as an excuse to take a stand against the power of the Valois family.

Francis I and Henry II

- Both of these kings were concerned about the growing Protestant minority and actively persecuted the Calvinists.
- Unfortunately, Henry II died while his sons were quite young, leaving Catherine de Medici as the queen mother. Catherine had a difficult time dealing with the various political and religious factions in France and her religious policies were disastrous for the nation.

Political and Religious Problems in France

- Three political factions were competing to control France by 1560:
 - » Bourbons (Protestants)
 - » Guises (Catholics)
 - » Chatellions (Protestants)
- Religious war broke out in 1562.
Catherine would switch sides, for a time supporting the Protestants, then the Catholics, etc.

More Wars

- Religious intolerance culminated in the St. Bartholomew's Day massacre in 1572 when Coligny (Prot. advisor) and several thousand Parisian Protestants were killed.
- This again ignited more warfare and led France into the "War of the Three Henry's."

The War of the Three Henry's

- In this war, England helped the Protestant forces, and Spain helped the Catholics.
- King Henry III (Cath.) and Henry of Navarre (Prot.) vs. Henry Guise (Cath.)
- Henry III was killed, and Henry of Navarre won a series of military victories which established him as King Henry IV and created a new ruling dynasty in France--the Bourbons.

King Henry IV (1589 - 1610)

- When he took over, France was in a state of religious and political disorder, and the central government was severely weakened.
- Henry rebuilt a devastated France with the help of his advisor, the Duke of Sully.
- 1593: Henry became Catholic (“Paris is worth a mass”).

Achievements of Henry IV

- 1598: Edict of Nantes: granted religious toleration to Protestants (1st legal recognition of Calvinism in any nation).
 - » Catholicism was still the national religion (The religion of most Frenchmen)
 - » Protestants could worship freely in Protestant cities and could again own property.

More Achievements

- Strengthened the power of the monarch by weakening the power of the nobility.
- Restored the bankrupt government to solvency
- Began an extensive program for economic improvements--repairing and constructing roads, bridges and harbors, reclaiming marsh lands, and fostering agriculture.

TUDOR ENGLAND

(1485 - 1603)

- Henry VII: (1485 - 1509)
 - » Restored peace
 - » Forced property taxation on the nobility
 - » Established the Court of the Star Chamber
 - » Stopped the nobles from maintaining private armies
 - » Renewed the economic wealth of England

Henry VIII (1509 - 1547)

- Established the Church of England
- Established the 6 acts which broke the ties with the Pope but retained Catholic religious beliefs
- Gave church lands to court favorites
- Ended property taxation
- Supported exploration
- Enjoyed relative peace

Edward VI (1547 - 1553)

- Became king at age 10
- Adopted Protestant beliefs for the Anglican Church and repealed the 6 acts.
- Thomas Cranmer (Archbishop of Canterbury) introduced the Book of Common Prayer.

Mary I (1553 - 1558)

“Bloody Mary”

- Oldest daughter of Henry VIII and Catherine of Aragon.
- Raised Catholic in Spain
- Married to Philip II of Spain
- When she became queen, she appointed Catholic Cardinal Pole as the Archbishop of Canterbury.

Mary I, continued

- Mary attempted to force England back into the Catholic fold.
- She forced Parliament to revoke the Reformation laws and Protestant leaders and nobles were exiled and executed as heretics.

Elizabeth I (1558 - 1603)

- Daughter of Henry VIII and Anne Boleyn who was raised Protestant
- A politique, she got Parliament to pass the 39 Articles which solved religious conflicts by allowing the Anglican church to retain Protestant teachings but use Catholic rituals.
- She was opposed by radical Catholics and by the Puritans.

Mary Stuart, of Scots Queen

- Catholic hopes centered on Mary Stuart.
- After a Calvinist revolt in Scotland, Mary fled to England where she was arrested by Elizabeth.
- Mary was involved in several plots against Elizabeth and was finally executed in 1587.

Achievements of Elizabeth I

- 1588: English defeat of the Spanish Armada
- English renaissance
- Encouraged colonial enterprises and exploration
- Brought a measure of religious peace to England
- 1603: Died with no heirs

SPANISH EXPLORATION

- Spain had the largest oversea's empire.
- Columbus: 1492: Sailed to find a water route to India but landed in Haiti and the Dominican Republic. Sailed to Cuba
 - » Three more voyages brought Spanish colonization to the Caribbean region.
- Treaty of Tordesillas: 1494: Portugal and Spain agreed to give Spain all of the New World except Brazil.

SPANISH EXPLORATION

- Ponce de Leon: 1512: Landed in Florida looking for gold and the fountain of youth--found neither.
- Coronado: explored SW US
- Balboa: discovered the Pacific Ocean by crossing the Isthmus of Panama
- Cortes: Conquered the Aztecs in Mexico (captured Montezuma)

SPANISH EXPLORATION

- Pizzaro: conquered the Incas of Peru.
- Magellan: 1519: Tried to circumnavigate the globe. He was killed in the Philippines, but one of his ships made it to India and back to Spain. 3 year journey
- Bartholomew de Las Cases: led missionaries to the New World and protested slavery and the poor treatment of the Indians.

ENGLISH EXPLORATION

- John Cabot: 1497 & 1498: 2 trips to find the NW passage. Explored Newfoundland.
- Drake: 1577: circumnavigated the globe and raided Spanish galleons
- Raleigh: Attempted to colonize Virginia
- Cook: explored Australia and New Zealand--claimed it for the British
- England claimed most of the N. Am. E. Coast.

FRENCH EXPLORATION

- Verrazano: Discovered the Hudson river & with Cartier, claimed Canada for France.
- Champlain: explored the St. Lawrence Valley
- LaSalle: explored the Mississippi Valley
- Marquette & Joliet: explored the great lakes region
- France moved into Canada, W. Indies, and Louisiana.

DUTCH & SWEDISH EXPLORATION

- Hudson: 1609: Dutch: explored New York, Delaware, NY Bay, & Hudson River Valley. Colonization.
- Tasman: discovered Australia & New Zealand. Worked for Dutch E. India Co. in the mid-1600's
- Dutch explorers took over many Portuguese colonies in the far east in the 1600's
- 1638-1655: Sweden claimed the lower Delaware Bay Region.

FRENCH POLITICS

- Louis XIII (1610 - 1643): Became king at 9 with the help of the Queen mother, Marie de Medici.
- Louis appointed his advisor, Cardinal Richelieu, when he reached manhood.
 - » Richelieu effectively ruled France for about 20 years and attempted to return power taken by the nobles back to the king.

Actions of Louis XIII

- Disbanded the standing armies of the nobles
- Destroyed the fortified castles of the nobility
- Set up royal spy organizations
- Crushed conspiracies with wholesale executions

More Actions of Louis XIII

- Transferred control of the provinces to provincial officials called intendants
- Crushed the political power of the Huguenots, but still allowed a small bit of religious tolerance
- Joined the 30 years War on the Protestant side to weaken the Hapsburgs

Louis XIV (1643 - 1715)

- Became king at age 5. Helped by Queen mother, Anne of Austria, and chief advisor, Cardinal Mazarin.
- Frondes: 2 successive revolts of the nobility: crushed by Mazarin.
- 1659: Treaty of the Pyrenees ended French involvement in the 30 years War and gave Maria Therese of Spain to Louis as his wife.

Policies of the “Sun King”

- Divine Right Ruler (Bishop Bosseut)
- Built up Versailles and was a great patron of the arts (Golden Age of France).
- Used intendants to strengthen royal power and control the power of the nobility.
- Desire for territorial expansion led Louis into 4 costly wars.

The Wars of Louis XIV

- As a result of the 4 wars fought during Louis' reign, France lost many talented generals and found its economic situation to be unsound.
- War of Devolution (1667-1668) Louis claimed the Spanish Netherlands as his wife's unpaid dowry.
 - » Gained a small part of it as a result of the treaty of Aix-la-Chapelle.

More Wars

- War against the Dutch (1672-78) Louis went back to get more Dutch territory and to claim Dutch commercial interests.
- Fought against the Dutch, HRE, Spain, and Prussia.
- Treaty of Nimwigen: France received another small piece of the Sp. Netherlands, but lost many valuable men.

More Wars

- War of the League of Augsburg:(1680-97)
Louis invaded Strasbourg and other Ger. border territories.
- Opposed by Spain, Dutch, Sweden, HRE, and England
- Stalemate: Peace of Ryswick: Louis retreated from most territories in return for peace.

War of Spanish Succession (1702 - 1713)

- Spanish king designated Louis' grandson Philip as the Spanish heir and Leopold Hapsburg thought his son had a stronger claim.
- War broke out and Spain and France fought England, HRE, and the Dutch.
- This bloody war ended in a virtual stalemate.

Treaty of Utrecht

- This treaty ended the War of Spanish Succession.
- Allowed Louis' grandson Philip to become the King of Spain (Philip V), but forbade any combining of French and Spanish holdings.
- England received control of Gibraltar and of the Asiento.
- Spain's holdings in Italy and the Neth. went to the HRE.

French Mercantilism

- Finance minister, Colbert, was the architect of French Mercantilism. His actions included:
 - » encouraged trade and commerce by trying to rid France of internal tariffs
 - » tried to maintain a favorable balance of trade to offset the huge military expenses
 - » 5 great farms
 - » industrial production standards set
 - » wealth based on gold & silver
 - » unsuccessfully tried to balance the budget.

Religious Disputes

- Louis' absolutism extended to religious affairs.
- Suppression of the Jansenists & the burning of Port Royal. (they favored strict morality and less papal influence)
- Revocation of the Edict of Nantes: thousands of Huguenots were forced to either flee France or become Catholic
- Gallican Liberties: Louis would pay papal dues, if he could appoint French bishops.

STUART ENGLAND

- James I: (1603-25): ruled by divine right.
 - » Aroused the resentment of Parliament due to his absolutism
 - » alienated the Puritan and Catholic minorities
 - » pursued a foreign policy friendly to Catholic Spain
 - » repeatedly dismissed Parliament when it refused to grant his financial requests
 - » invoked forced loans and antiquated taxes to force payment for his political, social, and economic policies.

Charles I (1625 - 49)

- Friction between parliament and Charles increased and he was forced to accept the Petition of Right in 1628.
 - » No martial law in peacetime
 - » no quartering of troops in private homes
 - » no taxes without parliamentary approval
 - » no imprisonment without a jury trial

War with the Scots

- Charles ruled without parliament until 1640 when he was forced to ask Parl. for money to fight a war with Scotland.
 - » Charles had tried to force Anglican services on Scotland
 - » The dominantly Puritan English Parliament demanded an end to the religious & political policies of Charles & was dismissed after 3 weeks (Short Parliament)

Results of the War

- Without enough money to equip his troops properly, Charles' army soon lost the war to Scotland.
 - » Charles was forced to pay large indemnities to Scotland and had to call Parliament to again ask for money.
- The “long parliament” gave him money in return for more power, but a divided parliament soon looked weak to Charles, and civil war broke out.

The Civil War (1649-1660)

- Parliament was somewhat split on how much the king's authority should be curbed.
- Charles used this division to attempt to reassert his control.
- Charles attempted to arrest 5 members of Parliament, but he failed and civil war resulted.

The Civil War

- Cavaliers were wealthy trading and land-owning classes who supported the king.
- Roundheads were generally Puritans and members of the middle class who opposed the king.
- Only a very small percent of the English population actually took part in the war.

Phase one (1642-1646)

- With the aid of the Scots and an efficient military organization (the new model army) commanded by Oliver Cromwell, Parliament's forces were victorious.
- A split soon occurred in Parliament between those who wanted the restoration of a very limited monarchy and those who wanted a Puritan theocracy.

Civil War: Phase Two

- Another civil war broke out from 1648-1649 over what type of government should be established.
- Cromwell's "Independent" party won due to his control of the army.
- Cromwell gained control of Parliament and expelled the less radical members.
- The remaining members were known as the "Rump Parliament" and were controlled by the army.

England Under Cromwell

- Parliament did the following things:
 - » Voted to execute Charles I in 1649
 - » Declared England a “Commonwealth”
 - » Friction developed between Cromwell & Parliament and he disbanded it in 1653.
- 1653: Cromwell declares England to be a Protectorate with him as “Lord Protector.”
- He ruled with a council of state.

Cromwell, continued

- A new parliament was elected, but its power was greatly reduced--England was essentially a military dictatorship.
- Cromwell ruled until he died in 1658. He did the following:
 - » Advanced English trade
 - » Compelled Ireland and Scotland to recognize him
 - » Increased England's power abroad.
- Parliament overthrew his son in 1660.

Charles II (1660-1685)

- Parliament invited Charles to rule England in the restoration of 1660. He agreed to abide by Parliamentary controls on taxes and to call Parliament into session regularly.
- The “Cavalier Parliament” passed a series of laws which suppressed the religious freedom of Catholics and Puritans.

Policies of Charles II

- Treaty of Dover: 1670: Secret treaty in which Charles received a subsidy from Louis XIV in return for vague religious promises.
- Declaration of Indulgence: 1672: exempted religious dissenters from punishment under Parliament's laws.
- These actions angered the parliament.

Parliament

- 1673: Test Act: Passed by parliament, it excluded all Catholics from public office.
- Parliament was divided into two factions, the whigs & the tories, but both feared the extension of royal power.
 - » Whigs wanted a new Constitutional monarchy under a Protestant king
 - » Tories supported the king but feared the restoration of Catholicism.

James II (1685-1688)

- Charles' brother James took over when Charles died in 1685.
- James established a standing army and special courts to try those suspected of rebellion.
- James' wife gave birth to a son in 1688 and he was baptized Catholic. This created a Catholic heir to the throne.

The Glorious Revolution

- Whig & Tory leaders invited James' daughter Mary and her husband William of Orange to rule England.
 - » When their forces landed in England, James fled to France
- William & Mary accepted the Bill of Rights in 1689 which limited the power of the monarchy & created a “squirearchy.”

William & Mary (1688-1714)

- The 1689 Bill of Rights included:
 - » No standing armies or taxes without the consent of Parliament
 - » Regular sessions of Parliament
 - » Freedom of Speech in Parliament
 - » King could not suspend the laws
 - » Trial by jury & “no excessive bail”
- 1689: Toleration Act: freedom of worship for all Protestant sects.

The Scientific Revolution

- Galileo: improved the telescope, made astronomical observations, & experimented with falling bodies. (Under house arrest)
- Newton: universal laws of motion, optics, calculus (Principia Mathematica)
- Descartes: analytic geometry, induction, rationalist “I think, therefore, I am.”
- Harvey: circulation of blood

Science, continued

- Kepler: mathematical demonstration of elliptical orbits (built on Copernican theory)
- Bacon: Inductive method, required empirical proof of hypotheses (Novum Organum)
- Leeuwenhok: invented the microscope
- Leibnitz: developed calculus independent of Newton; optimistic philosopher
- Clockwork Universe model became popular.